Community Plan for NASA Ocean Biology & Biogeochemistry Program - A plan for the NASA OBB program - Science to Requirements to Strategies to Missions - Community plan - Intended as a "living document" - Will be reviewed by NRC ### The Four OBB Scientific Questions - Ecosystems & Diversity - Carbon & Biogeochemistry - Habitats - Hazards ## Emerging Scientific Questions in Ocean Biology and Biogeochemistry Research - How are ocean ecosystems and the biodiversity they support influenced by climate or environmental variability and change, and how will these changes occur over time? - How do carbon and other elements transition between ocean pools and pass through the Earth System, and how do these biogeochemical fluxes impact the ocean and Earth's climate over time? - How (and why) is the diversity and geographical distribution of coastal marine habitats changing, and what are the implications for the well-being of human society? - How do hazards impact the hydrography and biology of the coastal zone? How do they affect us, and can we mitigate their effects? ### Relevance: - changing ecosystem structure, function, distribution on synoptic to climatic time scales - impact on higher trophic levels (e.g., fish, reptiles, birds, mammals) ### Science: - Assessing biogeography in a multidisciplinary manner - Quantifying ocean productivity - Identifying plankton functional groups - Benefits to society: - Assessing ecosystem health, services - Understanding nutrient and carbon sinks/sources - Improving human welfare ### Relevance: - Impacts & feedbacks of climate change on global biogeochemistry - Impacts of humans ### •Science: - Assessing primary producer biomass - Estimating carbon fluxes - Understanding climate controls - Benefits to society: - Assessing/verifying ocean carbon credit trading & mitigation strategies - Helping manage human services in a changing climate ### Relevance: - Growing human population density & dependence on ocean resources - Changing coastal environments ### Science: - Classification of regional marine habitats & coastal landscapes - Measuring impacts of land use - Understanding climate control - Assessing fisheries & shelf ecosystem resilience - Assessing red tides and coral reef health ### Benefits to society: - Basis for ecosystem-based management - Improving human health, recreation, & commerce - Relevance: - Significant risk to human life and property - Protection of natural environments - Science: - Acute hazards: - Tsunamis & Hurricanes - Pollution - Harmful Algal Blooms - **Chronic Hazards:** - Ocean warming and sea level rise - Ocean acidification - Eutrophication - Benefits to society: - Forecasting of hazards - Disaster preparedness/security - Mitigation tools ## Science Requirements & Mission Themes - Global separation of in-water constituents & advanced atmospheric correction - High temporal & spatial resolution coastal measurements - Active assessments of plant physiology & functional composition - Mixed layer depth ## Science Requirements Lead to Observational Strategies - Global Hyperspectral Imaging Radiometer - Geostationary Hyperspectral Imaging Radiometer(s) - Multi-Spectral High Spatial Resolution Imager - Portable Sensors from Suborbital Platforms - Variable Fluorescence Lidar - Mixed Layer Depth & Illumination Sensor - Ocean Particle Profiler & Aerosol Column Distributions ## Science Requirements Lead to Observational Strategies - Global Hyperspectral Imaging Radiometer - Geostationary Hyperspectral Imaging Radiometer(s) - Multi-Spectral High Spatial Resolution Imager - Portable Sensors from Suborbital Platforms - Variable Fluorescence Lidar - Mixed Layer Depth & Illumination Sensor - Ocean Particle Profiler & Aerosol Column Distributions ## Earth Science & Applications from Space Decadal Survey (2007) NRC's response to NASA, NOAA & USGS to generate consensus recommendations regarding ... - 1. high-priority missions & activities to support needs for research & monitoring of the Earth during the next decade, and - 2. important directions that should influence planning for the decade beyond. PREPUBLICATION COPY Subject to Further Editorial Correction Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond > Committee on Earth Science and Applications from Space: A Community Assessment and Strategy for the Future > > Space Studies Board Division on Engineering and Physical Sciences > > > NATIONAL RESEARCH COUNCIL THE NATIONAL ACADEMIES PRESS Washington, D.C. www.nap.edu PREPUBLICATION COPY—SUBJECT TO FURTHER EDITORAL CORRECTION ### 17 Recommended New Missions: "Minimal Yet Robust" ### ➤ NOAA & NASA missions launched from 2010-2020: - Seven "small" (\$65M to \$300 million, ~50% "error bar") - Eight "medium" (\$350M to \$600M) - Two "large" (\$700M & \$800M, ~30% "error bar") - **►NOAA:** Transition 3 LEO "research" to "operational" - Extended vector winds, GPS radio-occultation, total solar irradiance - **≻NASA: Implement 14 other missions** - 2 GEO & 12 LEO - Four 2010-2013, Five 2013-2016 & Six 2016-2020 launches Geo-CAPE ### **OBB Plan Mission Prioritization** Global Hyperspectral Imaging Radiometer **Geostationary Hyperspectral Imaging Radiometer** Multi-Spectral High Spatial Resolution Imager # Community Plan for NASA Ocean Biology & Biogeochemistry Program - Provide a plan for future of the NASA OBB program - Science to Requirements to Strategies to Missions - Community plan intended as "living document" - Rec's consistent with the NRC Decadal Survey ### **2013-2016 NASA Missions** | Wission | (#) Measurement Types (Panel Themes) | Orbit | Instruments | Estimate | |---|---|-------------|--|----------| | Hyperspectral/IR Imagery
(HyspIRI) | (4) Land surface composition for agriculture & mineral characterization, vegetation types for ecosystem health (Ecosystem, health, solid earth) | LEO,
SSO | Hyperspectral spectrometer | \$300M | | Active: OBB #3 Multispectral High Spatial Resolution Radiometer Days, and Seasons (ASCENDS) | | | | | | Surface Water/Ocean
Topography (SWOT) | (4) Ocean Circulation, Heat Storage, & Climate Forcing. Algal Blooms & Water-Borne | LEO,
SSO | Ka-band wide swath radar | \$450M | | OBB #2 Geostationary Hyperspectral Radiometer | | | | | | Geostationary Coastal & Air
Pollution Events (Geo-
CAPE) | (9) Air Pollution, Acute Toxic Pollution
Releases, Algal Blooms & Water-Borne
Infectious Disease, Global Ecosystem
Dynamics, Heat Stress & Drought, Inland & | GEO | High & low spatial resolution hyperspectral | \$550M | | OBB #1 Global Hyperspectral Imaging Radiometer | | | | | | Aerosol/Cloud/Ecosystems
(ACE) | (10) Aerosol-Cloud, Acute Toxic Pollution
Releases, Air Pollution, Algal Blooms &
Water-Borne Infectious Disease, Clouds,
Aerosols, Ice, & Carbon. Ice Dynamics,
Global Ocean Productivity, Ozone Processes,
Aerosol Characterization & Ozone (Climate,
ecosystem, health, weather) | LEO,
SSO | Backscatter
lidar
Multiangle
polarimeter
Doppler radar | \$800M | ### Decadal Survey Q's Driven by Societal Needs* Air Quality: More reliable forecasts for effective urban pollution management **Climate Prediction**: Robust estimates of climate forcings for better forecasts, including local predictions of climate change effects **Earthquake Warning**: Identify active faults & predict likelihood of earthquakes for effective structural improvements & informed land-use decisions **Ecosystem Services**: Improved agricultural land-use & ocean productivity forecasts to improve planting & harvesting schedules & fisheries management **Extreme Event Warnings**: Better storm track forecasts & intensification predictions, volcanic eruption & landslide warnings for effective evacuation planning Freshwater Availability: Improved precipitation & drought forecasts for better management Human Health: Better infectious & vector-borne disease forecasts for control & response *Improved Weather Prediction:* Longer-term, more reliable forecasts **Sea-level Rise**: Better ocean temperature & ice-sheet volume change forecasts & feedback for effective coastal community planning ### **Next Decade Mission Prioritization** ### Selection Process - ➤ Panels reviewed >100 candidates, 35 recommended to Executive committee - >Range & synergy of measurements critical, not individual missions - ➤ Robustness of mission synergies ensures measurements ### **Prioritization Criteria** (Not in order of importance) - ➤ Ability to complement other systems, US & international plans - **≻**Contribution to: - Applications & policy (societal needs) - Long-term observational record - Multiple applications or science disciplines - Top scientific questions - ➤ Cost (mission total or per year) - ➤ Readiness (technical, resources, people) - ➤ Risk & strategic redundancy (backup other critical systems) ### Setting NOAA's Foundation: Recommended Current Decade ### ➤ Restore NPOESS canceled capabilities: - Total solar irradiation (TSI) & Earth radiation budget (ERB) to avoid 2008-2012 gap - Passive ocean vector winds & all-weather sea surface temperature Conical Microwave Imager/Sounder (CMIS) - Limb sounding by Ozone Monitoring & Profiling Suite (OMPS) ### ➤ Restore GOES-R canceled capabilities: - GEO temperature & water vapor vertical sounding via canceled Hyperspectral Environmental Suite (HES) - Recognizing technology challenges & potential HES cost growth: - Complete & launch Geostationary Imaging Fourier Transform Spectrometer (GIFTS), & evaluate as HES prototype; and/or - Restore HES study contracts to focus on costeffective, essential GOES-R sounding - Will strengthen GEO sounding technology & provide experience for efficient operational implementation GIFTS/HES "4d" profile simulation (Univ. of Wisconsin) ## Setting NASA's Foundation: Recommended Current Decade - ➤ Near-term NASA concerns: - Understand changing precipitation patterns due to climate change - Understand land-use effects of growing population, changing economies, & agriculture intensification - ➤ Therefore: Maintain Global Precipitation Measurement (GPM) mission & continue to document biosphere changes provided by Landsat - 1. Launch GPM by 2012 - 2. Replace Landsat 7 data before 2012 ### **GPM Spacecraft** **GPM Microwave Imager** Landsat: Mt. St. Helens Sustained measurements of key climate & weather variables are part of committee's strategy to achieve vision for Earth information in next decade ### Relevance to Science Questions